CORRESPONDENCE

Continued use of hormonal pregnancy tests	The water story A Michell, PHD; G H B Martin, MD 441	Shadow over M P C Arnold, M
C L Brewer, MRCPSYCH 437	Schistosomiasis, metriphonate,	Malta appeal
Teratogenic effects of waste anaesthetic	cholinesterase, and suxamethonium	E J King, MB.
gases	M F M James, FFARCS, and J M Jewsbury,	Wasted women
K McPherson, PHD, and others; D I	PHD 442	A Holzel, FRCP
Rushton, MRCPATH; P J Tomlin, FFARCS 437	Paracetamol overdosage	Training and c
Maternal pethidine and neonatal	W D Toff	D A Jennings,
depression	Confidentiality and life insurance	MB
M Rosen, FFARCS, and others 438	T M Pickard, MB	Redundant doc
Regional variations in the incidence of	Breast lumps in adolescent girls	H H Langston
urinary stones	Agnes M Stark, MD; D McCracken, FRCP 443	General practit
R Scott, FRCSGLAS; S Ljunghall, MD 439	•	G D Starte, FRO
Help for parents after stillbirth	Carcinoma in a gastroenterostomy stoma S M Iones, FRCS	D L Froggatt,
E Lewis, FRCPSYCH; D Morris, FRCP 439		Registration of
Fluids for parenteral nutrition	Yawning in pharyngeal obstruction	C S Ward, FFA
R C Smith, FRACS, and others 440	Elizabeth B Evans, MB	The Ombudsma
Noxythiolin-resistant organisms	Epilepsy in Paget's disease of the skull	J K Brennand,
B Chattopadhyay, MRCPATH 440	G B Tait, FRCPED	Points from let
Psychological evaluation in cases of self-	Thyroid disease and asthma	Huntington's
poisoning	H G J Herxheimer, LRCP 444	complication
A Munro, MD; R Gardner, MRCPSYCH	Golfers' wrist	Help for parer
and others 440	J S Blackburne, FRCS 444	and H Banbu
Delayed respiratory depression after use	An international nomenclature of diseases	(D Davies); Of
of fentanyl	Z Bankowski, MD, and A H T Robb-Smith,	A British "De
C J Wright, FFARCS; J H Williams, FFARCS 441	FRCP 444	Phase 2 pay av

Shadow over Maltese medicine
P C Arnold, MB 444
Malta appeal
E J King, MB 444
Wasted women doctors
A Holzel, FRCP, and D H Vaughan, MFCM 444
Training and careers of women doctors
D A Jennings, BM; Berenice R Beaumont,
мв 444
Redundant doctors
H H Langston, FRCS 445
General practitioner paediatrician
G D Starte, FRCGP 445
New consultant contract
D L Froggatt, frcs; J Lowther, MRCPSYCH 445
Registration of overseas doctors
C S Ward, FFARCS 446
The Ombudsman and the patient's notes
J K Brennand, FRCS 446
Points from letters: Vitamin E in treatment of
Huntington's chorea (Margery Hall); Unusual
complication of barium enema (A Cohen);
Help for parents after stillbirth (Jean J Proud
and H Banbury); Aerosol inhaler technique
(D Davies); Of molluscs and men (W S Killpack);
A British "Doctors' Ten"? (E I R Taylor);
Phase 2 pay award (J W S Rickett) 446

Correspondents are urged to write briefly so that readers may be offered as wide a selection of letters as possible. So many are being received that the omission of some is inevitable. Letters must be signed personally by all their authors.

Continued use of hormonal pregnancy tests

SIR,—Hormonal pregnancy tests (HPTs) were very widely used until the mid-1960s, when a general post-thalidomide reluctance to give drugs during pregnancy coupled with the development of simple immunological tests led to their gradual abandonment. In 1975 this trend was given official approval when the Committee on Safety of Medicines (CSM) issued a warning based on a preliminary report of an association between HPTs and subsequent congenital abnormalities.1 The committee said then that HPTs should

Following a further report which confirmed the association,2 the CSM issued a second warning in November 1977 and stated again that "hormonal tests for pregnancy should not be used. Alternative methods are available which are free from this risk." This warning received considerable publicity in the lay as well as the medical press and questions were asked in Parliament, where the Secretary of State declined to ban the proprietary drug concerned.3

Informal inquiries among colleagues indicated that HPTs were still being prescribed and I conducted a small survey to discover the extent of their use. During December 1977 and January 1978—that is, shortly after the latest CSM warning-600 consecutive patients requesting abortion were asked whether they had been given HPTs since the discovery of their latest pregnancy. Twelve patients (2%) had received such tests. Six separate branches of the British Pregnancy Advisory Service took part in this survey and all reported at least one HPT per 100 patients, so that this finding is unlikely to reflect either chance or the presence of a particularly recalcitrant general practitioner in just one area.

The figure of 2% is almost certainly an underestimate of the actual use, because only a minority of the women had consulted a GP before coming to BPAS, so that most of them were not at risk. Although in some cases the GPs may have prescribed HPT in the belief that the pregnancy would be terminated and that teratological risks could therefore be ignored, some of the HPTs were prescribed by GPs who subsequently refused to refer the woman for abortion. In any case, a significant proportion of women change their minds about abortion and decide to go to term. No doubt some women ask for "something to bring on a period," but oestrogens are effective as abortifacients only within a day or two of conception and GPs are deluding themselves as well as their patients if they believe otherwise.

This study has revealed an area of persistent malpractice which represents an easily avoidable hazard. If banning the drug in question -Primodos—is thought an unacceptable infringement of professional freedom, perhaps the Department of Health and Social Security will consider making it a controlled drug with

a requirement that before prescribing it the doctor must satisfy himself by an immunological test that the recipient is not pregnant.

COLIN BREWER

British Pregnancy Advisory Service, Solihull, W Midlands

- ¹ Greenberg, G, et al, British Medical Journal, 1975, 2,
- 191.
 ² Greenberg, G, et al, British Medical Journal, 1977, 2, 853.
 ³ Hansard, House of Commons, 21 November 1977, cols 465-467

Teratogenic effects of waste anaesthetic

SIR,—Knill-Jones et al1 found no evidence of an excess of major congenital malformations among the 5175 offspring of British male anaesthetists. It would therefore be wise to interpret with caution Dr P J Tomlin's (14 January, p 108) finding of four children with congenital abnormalities and one with an ependymoma among 135 offspring of Birmingham anaesthetists. If we assume that major congenital defects occur in about 1 % of all births,1 the probability of observing by chance four malformed children in a sample of 135 is about 0.05. This is not a rare occurrence. If, for example, we were to divide Britain up into areas each containing about 75 anaesthetists we would expect, by chance alone, a situation as extreme as or more extreme than that observed by Dr Tomlin to exist in 5% of them. Furthermore, studies of small series in which no odd effects are seen are neither likely to be submitted to journals nor published if submitted, so that the conventional method of assigning a P value to